

Cosmological Distances

Intro Cosmology Short Course

Lecture 3

Paul Stankus, ORNL

Two Modern Hubble Diagrams

Freedman, *et al.* *Astrophys. J.* **553**, 47 (2001)

Riess, *et al.* (High-Z) *Astron. J.* **116** (1998)

Generalize

velocity \Rightarrow redshift

distance \Rightarrow magnitude

W. Freedman
Canadian

Modern Hubble
constant (2001)

A. Riess
American

Supernovae
cosmology (1998)

Einstein Equivalence Principle

Any small patch of GR reduces to SR

Albert Einstein
German

General
Theory of
Relativity
(1915)

General Curved Space

Minkowski Space

$$d\tau^2 = \sum_{\mu\nu} dx_{\mu} g_{\mu\nu} dx_{\nu}$$

$$d\tau^2 = (dt')^2 - (dx'/c)^2$$

$$d\tau = dt' \quad \text{For } x' \text{ constant}$$

“Proper time”

$$d\tau^2 = (dt'')^2 - (dx''/c)^2 \quad ?$$

$$ds^2 \equiv -c^2 d\tau^2 = -(c dt'')^2 + (dx'')^2$$

$$ds = dx'' \quad \text{For } t'' \text{ constant}$$

Proper distance

What was the distance to that event?

$$d\tau^2 = dt^2 - [a(t)]^2 d\chi^2 / c^2 \quad \text{if } d\tau^2 > 0$$

$$ds^2 = -c^2 dt^2 + [a(t)]^2 d\chi^2 \quad \text{if } d\tau^2 < 0$$

Robertson-Walker
Coordinates

$$= \int_A^B ds = a(\text{now}) \Delta\chi = \Delta\chi$$

Well-
defined... but
is it
meaningful?

NB: Distance
along photon line

$$\int_A^E ds = 0$$

Three definitions of distance

Co-Moving/ Coordinate

Angular

Euclidean: $h = d\theta$

Define: $d_{\text{Angular}} \equiv h/\theta$

Luminosity

Euclidean: $F = I/4\pi d^2$

Define: $d_{\text{Lum}}^2 \equiv I/4\pi F$

$$F = \frac{I}{4\pi(\Delta x)^2}$$

$$d_{\text{Lum}} \equiv \sqrt{\frac{I}{4\pi F}} = \Delta x$$

Flat

$$F_{\text{Energy/Area/Time}}^{\text{Observed}} = \frac{I_{\text{Energy/Time}}^{\text{Emitted}}}{\underbrace{4\pi[a(t_0)\Delta\chi]^2}_{\text{Area of sphere}}} \frac{1}{\underbrace{1+z(t_1,t_0)}_{\text{Rate of photons}}} \frac{1}{\underbrace{1+z(t_1,t_0)}_{\text{Redshift of photons}}}$$

$$d_{\text{Lum}} \equiv \sqrt{\frac{I^{\text{Emit}}}{4\pi F^{\text{Obs}}}} = \underbrace{a(t_0)\Delta\chi}_{\text{Physical Radius}} \underbrace{(1+z(t_1,t_0))}_{\text{Effect of Cosmic Expansion}}$$

Astronomical Magnitudes

Rule 1: Apparent Magnitude $m \sim \log(\text{Flux}^{\text{Observed}}$ a.k.a. Brightness)

Rule 2: More positive \Rightarrow Dimmer

Rule 3: Change 5 magnitudes $\Rightarrow \times 100$ change in brightness

$$\begin{aligned} m^{\text{Bolometric}} &= -\log_{\sqrt[5]{100}} \left(F_{\text{Energy/Area/Time}}^{\text{Observed}} \right) + \text{Constant} \\ &= -\frac{5}{2} \log_{10} \left(F_{\text{Energy/Area/Time}}^{\text{Observed}} \right) + \text{Constant} \end{aligned}$$

Rule 4: Absolute Magnitude $M =$ Apparent Magnitude if the source were at a standard distance (10 parsec = 32.6 light-year)

$$M^{\text{Bolometric}} = -\frac{5}{2} \log_{10} \left(I_{\text{Energy/Time}}^{\text{Emitted}} \right) + \text{Constant}$$

Some apparent magnitudes

(Source: Wikipedia)

Magnitudes and Luminosity Distances

$$m^{\text{Bolometric}} = -\frac{5}{2} \log_{10} \left(F_{\text{Energy/Area/Time}}^{\text{Observed}} \right) + C$$

$$M^{\text{Bolometric}} = -\frac{5}{2} \log_{10} \left(I_{\text{Energy/Time}}^{\text{Emitted}} \right) + C'$$

$$m - M = -\frac{5}{2} \log_{10} \left(F^{\text{Obs}} \right) + \frac{5}{2} \log_{10} \left(I^{\text{Emit}} \right) + C''$$

$$= 5 \log_{10} \left(\sqrt{I^{\text{Emit}} / F^{\text{Obs}}} \right) + C''$$

$$= 5 \log_{10} \left(d_{\text{Luminosity}} \right) + C'''$$

Proxy
for
 $\log(d_{\text{Lum}})$

Extended Hubble
Relation $d_{\text{Lum}} \propto z$

If $d_{\text{Lum}} \propto z$ then

$$5 \log_{10} (d_{\text{Lum}}) = 5 \log_{10} (z) + C$$

$$m - M = 5 \log_{10} (z) + C'$$

$t=0 \Rightarrow$ Big Bang
 $t=t_0 \Rightarrow$ Now

$$a(t) = \left(t/t_0\right)^{2/3}$$

Flat

$$H_0 \equiv \frac{\dot{a}(t_0)}{a(t_0)} = \frac{2}{3t_0} \quad \text{Hubble constant}$$

$$q_0 \equiv -\frac{\ddot{a}(t_0)}{a(t_0)H_0^2} = \frac{1}{2} \quad \text{Deceleration parameter}$$

$$1 + z(t_1, t_0) = t_0^{2/3} t_1^{-2/3} \quad \text{Redshift from } t_1 \text{ to } t_0$$

Recall from Lec 2

$$\frac{d\chi^y(t)}{dt} = \pm \frac{c}{a(t)}$$

$$\chi^y(t) = \pm \int \frac{c}{a(t')} dt' + \text{Const}$$

$$d_{\text{Lum}}(t_1, t_0) = a(t_0) \Delta\chi^y(t_1, t_0) (1+z) = \underbrace{\left(\int_{t_1}^{t_0} \frac{c}{a(t)} dt \right)}_{\text{Cosmology!}} (1+z)$$

$$d_{\text{Lum}}(t_1, t_0) = \frac{c}{H_0} \left[z + z^2/4 + O(z^3) \right]$$

More generally
(all cosmologies):

Weinberg 14.6.8

$$d_{\text{Lum}}(t_1, t_0) = \frac{c}{H_0} \left[z + \frac{1}{2}(1 - q_0)z^2 + O(z^3) \right]$$

Today's big question:

Points to take home

- Extend the Hubble relation to “see” cosmology
- Distance to past events somewhat ambiguous
- Operational definitions: luminosity and angular distances
- Observational units: red-shifts and magnitudes
- Second derivative of d_{Lum} vs z for distant/ancient supernovae reveals cosmic acceleration